NASA/TM-2003-212236, Vol. 1, Ver. 6 # **Topography Experiment (TOPEX) Software Document Series** ## Volume 1 TOPEX Radar Altimeter Development Requirements and Specifications Version 6.0, August 1988 Laurence C. Rossi TOPEX Contact: David W. Hancock III #### The NASA STI Program Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATIC: Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov/STI-homepage.html - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 NASA/TM-2003-212236, Vol. 1, Ver. 6 # **Topography Experiment (TOPEX) Software Document Series** ## Volume 1 ## TOPEX Radar Altimeter Development Requirements and Specifications Version 6.0, August 1988 Laurence C. Ross NASA GSFC Wallops Flight Facility, Wallops Island, VA TOPEX Contact: David W. Hancock III NASA GSFC Wallops Flight Facility, Wallops Island, VA National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 #### **About the Series** The TOPEX Radar Altimeter Technical Memorandum Series is a collection of performance assessment documents produced by the NASA Goddard Space Flight Center Wallops Flight Facility over a period starting before the TOPEX launch in 1992 and continuing over greater than the 10 year TOPEX lifetime. Because of the mission's success over this long period and because the data are being used internationally to redefine many aspects of ocean knowledge, it is important to make a permanent record of the TOPEX radar altimeter performance assessments which were originally provided to the TOPEX project in a series of internal reports over the life of the mission. The original reports are being printed in this series without change in order to make the information more publicly available as the original investigators become less available to explain the altimeter operation and details of the various data anomalies that have been resolved. Prepared by Laurence C. Rossi/GSFC Approved by Alfred B. Ziendrub August 25, 1988 Available from: #### NATIONAL AERONAUTICS AND SPACE ADMINISTRATION ## TOPEX Project Radar Altimeter Development Requirements and Specifications January 4, 1984 Original January 25, 1984 Revision 1 February 10, 1984 Revision 2 February 15, 1985 Revision 3 March 1986 Revision 4 January 1987 Revision 5 August 15, 1988 Revision 6 ## TABLE OF CONTENTS | 1.0 | SCOPE | 1 | |-----|---|---| | 2.0 | BACKGROUND | 1 | | 3.0 | ASSOCIATED DOCUMENTATION | 3
3
6 | | 4.0 | SUPPORT PHASES 4.1 Development Phase 4.2 Spacecraft Integration and Prelaunch Support Phase 4.3 Launch and Post-Launch Engineering Performance | 6 | | | Assessment Phase | 7 | | 5.0 | TECHNICAL CHARACTERISTICS | 8 | | | 5.2.2 Radiation 5.2.3 Rainfall 5.2.4 Spacecraft Attitude 5.3 Ocean Surface Conditions 5.4 Performance Requirements | 10 | | | 5.4.1 Overall Mission Science Objectives 5.4.2 On-Orbit Instrument Precision 5.4.3 Laboratory Instrument Precision 5.5 System Characteristics | 10
10
14
18 | | | 5.5.1 Command Capability 5.5.2 Programmability 5.5.3 Operational Frequencies and Bandwidths 5.5.4 Bandwidth Switching 5.5.5 Waveform Samples 5.5.6 PRF 5.5.7 Probability of Success 5.5.8 Antenna Subsystem 5.5.9 Compatibility | 18
18
19
19
19
20
20 | | | 5.6 Altimeter Modes 5.6.1 Off Mode 5.6.2 Idle - (Low Power Mode) 5.6.3 Standby Mode 5.6.4 Calibrate Mode 5.6.5 Track Mode 1 5.6.6 Track Mode 2 5.6.7 Track Mode 3 5.6.8 Track Mode 4 5.6.9 Up-Link Program Mode | 212222222222222222222222222222222222222 | | | 5.6.11 Test Modes | 25 | | | | 5.6.12 Other Modes | |-----|-------|---| | | 5.7 | Altimeter Data Interface | | | 5.8 | Physical Constraints | | | 5.9 | Interface Constraints | | | - , , | 5.9.1 Telemetry | | | | 5.9.2 <u>Timing</u> | | | | 5.9.3 <u>Command</u> | | | | 5.9.4 Alignment | | | | 5.9.5 <u>Mass Properties</u> | | | E 10 | | | | 5.10 | Power Constraints | | | | 5.10.1 <u>Voltage</u> | | | | 5.10.2 Operating | | | | 5.10.3 Overcurrent Protection | | | | 5.10.4 <u>Overcurrent Protection Over-Ride</u> | | | | 5.10.2 Operating 5.10.3 Overcurrent Protection 5.10.4 Overcurrent Protection Over-Ride 5.10.5 Current Surge | | | | 5.10.6 <u>Grounding and Bonding</u> | | | 5.11 | Electromagnetic Interference | | | 5.12 | Thermal Design | | | | 5.12.1 Thermal Gradients Across Base Plates . | | | | 5.12.2 Transients | | | | 5.12.2 <u>Transients</u> | | | 5.13 | Thermal Testing | | | 5.14 | Radiation and Particles Environment | | | | Magnetic Properties | | | 5.16 | Mechanical Design | | | 5.17 | Pressure/Vacuum Operation | | | | Mechanical Testing | | | | Radar Altimeter Software | | | 3.13 | Muddi Altimeter Doltware | | 5.0 | MATN | TAINABILITY, TEST POINTS AND INTERCHANGEABILITY . | | | | Maintainability | | | 6.2 | Test Points | | | 6.3 | Interchangeability | | | 0.5 | Interchangeability | | 7.0 | FNCT | NEERING REQUIREMENTS | | , | | Documentation | | | 7.2 | Mochanical and Electrical Durwings | | | | | | | 7.3 | | | | - 4 | tions and Reports | | | 7.4 | | | | 7.5 | | | | | 7.5.1 <u>Content</u> | | | | 7.5.2 <u>Initiation</u> , <u>Maintenance</u> , and <u>Final</u> | | | | <u>Disposition</u> | | | 7.6 | Time Cycle Sensitive Component Logs | | 8.0 | ANAL | SES | | 42 | |-------|--------|-----------------------|---|-----| | | 8.1 | Link Analy | <u>yses</u> | 43 | | | 8.2 | Thermal Ar | nalvsis | 43 | | | 8.3 | Structura] | l Analysis | 44 | | | 8.4 | <u>Data Error</u> | <u>r Analysis</u> | 44 | | | 8.5 | PAR Reliab | bility Analysis | 44 | | | | 8.5.1 | FMECA | 44 | | | | 8.5.2 | Parts and Devices Stress Analysis | 44 | | | | 8.5.3 | Worst Case Analysis | 45 | | | | 8.5.4 | Trend Analysis | 45 | | 9.0 | SAFE | ry program | | 45 | | 10.0 | וגמגמ | D ATMTWEMEN | D CUCMON DUALITAMOD (DACE) DEGITDEMENTO | 45 | | 10.0 | RADA | R ALTIMETEI | R SYSTEM EVALUATOR (RASE) REQUIREMENTS | 46 | | | 10.1 | Return Sig | gnal Simulator (RSS) | 40 | | | 10.2 | | ng, Altimeter Control and Data Collection, | 47 | | | | | and Analysis Equipment | 4.7 | | | 10.3 | Standard ! | Test Equipment | 48 | | 11 0 | 3 DMT | | | 48 | | 11.0 | | NISTRATION | | | | | 11.1 | | ative Plan | | | | | 11.1.1 | Project Team | 49 | | | | | Work Breakdown Structure | 49 | | | | | Progress/Status Reporting | 49 | | | | 11.1.4 | | 50 | | | | 11.1.5 | | | | | | | Reporting | 51 | | | | | Make or Buy Determinations | 52 | | | | 11.1.7 | Long-Lead Item Procurement Program | 52 | | | | | Procurement Packages | 52 | | | 11.2 | <u>Technical</u> | Plan | 53 | | 12.0 | PERF | ORMANCE AS | SURANCE PLAN AND PROGRAM | 53 | | | | | | | | | | | EMS | 54 | | Figu | re 1. | σ vs $H_{1/3}$ | Model | 59 | | Figu | re 2. | C-band Sig | gma 0 | 60 | | Figu | re 3. | TOPEX Gate | e Formation | 61 | | Figu | re 4. | | ted PRF vs SWH for Radar Altimeter ilometers Altitude | 62 | | APPE | NDIX | A. Fundame | ntal Radar Altimeter Mean Return Model | A-1 | | APPE | NDIX 1 | B. TOPEX R | adar Altimeter Science Data Frame Format. | B-1 | | APPE | NDIX (| | adar Altimeter Engineering Data Frame | C-1 | | ADDEN | י צדתנ |) Abbrevi | ations and
Acronyms | D-1 | #### 1.0 SCOPE This document provides the guidelines by which the TOPEX Radar Altimeter hardware development effort for the TOPEX flight project shall be implemented and conducted. The conduct of this activity shall take maximum advantage of the efforts expended during the TOPEX Radar Altimeter Advanced Technology Model development program and other related Radar Altimeter development efforts. This document complies with the TOPEX Project Office document 633-420 (D-2218), entitled, "TOPEX Project Requirements and Constraints for the NASA Radar Altimeter" dated December 1987. #### 2.0 BACKGROUND The Ocean Topography Experiment (TOPEX) is a NASA program designed to define the surface topography of the world's oceans with accuracy and precision useful for studies of the ocean circulation, the variability of this circulation, and tides. The primary instrument that will be used in the TOPEX Project to measure topography will be the Radar Altimeter. For the TOPEX Mission, the Radar Altimeter technology used will be improved to obtain an overall instrument precision of ≈2 centimeters for 3second data averages with ionospheric correction. To achieve this level of precision the main enhancements that will be incorporated into the TOPEX Radar Altimeter will be: the addition of a second frequency to allow operation at 5.3 GHz, in addition to the primary channel of 13.6 GHz; the provision to operate the 13.6 GHz channel at a pulse repetition frequency (prf) of at least 4000 pulses per second; and an operating bandwidths for each channel of 320 megahertz. This two-frequency design will allow the removal of the significant range delays/errors resulting from ionospheric electron content, while the higher prf will improve the precision of height information over higher sea states. TOPEX Radar Altimeter development activities have been ongoing since 1980. Various system concepts have been studied and some breadboard hardware has been developed. In January 1983 the TOPEX Development Model Radar Altimeter activity was initiated. This effort was established to demonstrate the performance potential of a two-frequency (13.6 GHz and 5.3 GHz) Radar Altimeter design to achieve better than 2 centimeters precision on-the-bench, with suitable test equipment. This Development Model Radar Altimeter effort was completed in fiscal year 1986. The TOPEX Flight Project began in FY 1987, and the planned launch date of the TOPEX Mission is December 1991. A design mission lifetime of 3 years is planned. Two additional years of operations will be conducted if systems and resources permit. The TOPEX Project will be conducted as a joint mission with the French Centre National D'Etudes Spatiales (CNES). This joint mission is entitled TOPEX/Poseidon. A CNES Radar Altimeter will be part of the TOPEX/Poseidon spacecraft sensor complement. The NASA and CNES Radar Altimeters will share a common antenna subsystem provided by NASA and will operate on a time-sharing basis during the mission. The joint NASA/CNES venture will utilize the ESA Ariane 42P launch vehicle system launched from French Guinea. #### 3.0 ASSOCIATED DOCUMENTATION The following documents form a part of this specification to the extent specified herein. In case of a conflict between the requirements of this specification and any of the Controlling Documents (Section 3.1), the requirements of this specification shall govern. Conflicts shall be identified to GSFC who will resolve them with the JPL TOPEX Project Office. ## 3.1 Controlling Documents "Ocean Topography Experiment (TOPEX) Requirements and Constraints for the Radar Altimeter," December 1987, JPL Document 633-420, D-2218. "TOPEX Project Product Assurance Policies and Requirements," January 1988, JPL Document 633-106; D-2118, Rev. A. TOPEX Project Environmental Design Requirements for Sensors," January 1988, JPL Document 633-405; D-5177. "TOPEX Radar Altimeter Performance Assurance Requirements," April 1988, GSFC 672-30-001-PAR, Rev. B. "TOPEX Specific Sensor Interface Specification for the NASA Radar Altimeter," FSC-968-GR1008. "TOPEX General Instrument Interface Specification," FSC 968-GR1007. "TOPEX Project Orbit Radiation Environment Requirements," JPL Document 633-290, D-2116, Rev. A, February 1, 1988. ## 3.2 <u>Supporting Documentation</u> "Satellite Altimeter Measurements of the Ocean," Report Of the TOPEX Science Working Group, March 1981, JPL Document 400-111. "TOPEX JPL Study Team Phase A Report," September 1981, JPL Document 1633-1. "TOPEX Mission Description," July 1983, JPL Document D-601A. "CNES Altimeter Interface Definition," August 9, 1983, Preliminary. "CNES 5% Operations Plan," September 1983. "TOPEX Measurement Analysis," James C. Frautnick, JPL, June 1, 1984. "TOPEX/Poseidon Joint Working Group Final Report," December 1984, JPL Document D-2035. "TOPEX Project Cost Guidelines," TPO 82-107 dated May 5, 1982. "TOPEX Project Cost Guidelines," TPO 83-033 dated March 17, 1983. "TOPEX Project Cost Guidelines," TPO 85-064 dated April 12, 1985. "TOPEX Project Resources Guidelines," TPO 86-298 dated November 26, 1986. "Conceptual Design Review Material for TOPEX Radar Altimeter Development Model," May 1983, APL Document SDO-6833. "Critical Design Review Material for TOPEX Radar Altimeter Development Model," October 25, 1983, APL Document SDO-7063. "Status Review Information for the TOPEX Radar Altimeter," Applied Physics Laboratory, November 15, 1984. "TOPEX Radar Altimeter Interface Description Information," August 1, 1984, WFF-971.1-84-008. "Preliminary Design Review Material for TOPEX Radar Altimeter," February 3-4, 1988, APL. "TOPEX Project NASA Altimeter Interface Description," August 1985, JPL Document D-1807. "Assessment of Atmospheric Height Uncertainties for High Precision Satellite Altimeter Missions to Monitor Ocean Currents," June 1980, APL Document SIR-80U-018, NASA CR-156868. "TOPEX Mission Total Dose Radiation Study," APL Internal Memo SOR-83024, March 3, 1983. "The Influence of Rain and Clouds on a Satellite Dual Frequency Radar Altimeter System Operating at 13 and 35 GHz," May 20, 1983, APL Document SIR 83J-020. "A Laboratory Study of Normal Incidence Microwave Backscattering at 5.625 and 13.5 GHz," C. L. Parsons, and L. S. Miller, in preparation. "Ariane 40 Users Manual." "Guidelines for Spaceborne Microwave Remote Sensors," NASA Reference Publication 1086, March 1982. "Drawings, Engineering and Associated Lists" Category A, Form 3, DoD-D-1008. "Contractor Prepared Monthly, Periodic, and Final Reports," S-250-P-1C. "Handbook for Preparation of Work Breakdown Structures," NHB 5610.1. #### 3.3 Other "Radar Altimeter Waveform Modeled Parameter Recovery," G. S. Hayne, August 1981, NASA Technical Memorandum 63294. "Pulse-to-Pulse Correlation in Satellite Radar Altimeters," E.J. Walsh, Radio Science, Vol. 17, July-August 1982. "A Tutorial Assessment of Atmospheric Height Uncertainties for High-Precision Satellite Altimeter Missions to Monitor Ocean Currents," October 1982, IEEE Transactions on Geoscience and Remote Sensing, Vol. GE-20, No. 4. #### 4.0 SUPPORT PHASES #### 4.1 <u>Development Phase</u> This phase extends from the initiation of the Radar Altimeter development activity through delivery of the Radar Altimeter and its associated ground support equipment (RASE, etc.) to the spacecraft integration contractor. Ground baseline testing and calibration shall be an integral portion of this phase. #### 4.2 Spacecraft Integration and Prelaunch Support Phase This phase extends from the delivery of the Radar Altimeter and RASE to the spacecraft integration contractor and includes activity such as spacecraft/Radar Altimeter integration and systems level testing, then launch range processing support. Participation in the training of operations control center personnel shall also be included. Ground baseline testing in the integrated spacecraft environment shall be an integral portion of this phase. # 4.3 <u>Launch and Post-Launch Engineering Performance Assessment</u> Phase This phase extends from the initiation of the launch countdown to T+30 days. During this period those activities necessary to safely insure the survival of the Radar Altimeter through the launch phase shall be accomplished. Participation at the operations control center and elsewhere to ascertain the performance achieved in orbit, against the specified performance requirements stipulated herein, shall be accomplished. APL shall participate with GSFC in the on-orbit engineering assessment activities associated with the Radar Altimeter. ## 4.4 On-Call Mission Support Phase Subsequent to the first 60 days, mission support will be requested on an as-needed basis. (For estimating purposes consider four 5-day trips per year, over a 3 year period to the operations control center at JPL, by 1-2 individuals with a subsequent 10 day associated documentation period to prepare and submit written memoranda/reports.) #### 5.0 TECHNICAL CHARACTERISTICS ## 5.1 <u>Mission Profile</u> The final orbital parameters for the mission have not been selected, but it is assumed that they will differ little from the baseline orbit defined thus far. The baseline orbit parameters of significance to the altimeter are listed below: #### (1) Altitude = $1334 \pm 60 \text{ km}$ - (2) Inclination = 62 to 66 deg (63.1 deg for reference orbit) - (3) Eccentricity ≤ 0.001 The design of the altimeter shall not preclude operation over the altitude range of 1000 to 1500 km. If necessary, on-orbit software reprogramming is acceptable to meet this requirement outside the design altitude range of 1334 ± 60 km. #### 5.2 Environments The Radar Altimeter shall be capable of accomplishing the performance specified herein when exposed to the following: #### 5.2.1 Ionospheric Electrons The Radar Altimeter shall operate over the TEC range of 0- $200 \times 10^{16} \text{ e/m}^2.^{1,2}$ #### 5.2.2 Radiation The radiation environment shall be assumed to be that
described in the "TOPEX Project Orbit Radiation Environment Requirements," JPL Document 633-290, D-2116, Rev. B, June 1988. ¹"Assessment of Atmospheric Height Uncertainties for High Precision Satellite Altimeter Missions to Monitor Ocean Currents," June 1980, APL Document SIR 80U-018, NASA CR-15686. ²"A Tutorial Assessment of Atmospheric Height Uncertainties for High Precision Satellite Altimeter Missions to Monitor Ocean Currents," October 1982, IEEE Transactions on Geoscience and Remote Sensing, Vol. GE-20, No. 4. #### 5.2.3 Rainfall The Radar Altimeter shall operate up to and including rainfall rates of 2 mm/hour. #### 5.2.4 Spacecraft Attitude The spacecraft attitude control system will maintain the Radar Altimeter electrical boresight axis to within 0.42° of nadir, with a 99% probability when the requirements of Section 5.9.4 are met. ## 5.3 Ocean Surface Conditions The ocean surface conditions shall be assumed to be characterized by the following: $H_{1/3}$ 1-20 Meters, See Figure 1. Backscatter (σ°)³. . . . Ku-band nominally 6-20 dB; C-band 420 dB (See Figure 2), and "A Laboratory Study of Normal Incidence Microwave Backscattering at 5.625 and 13.5 GHz" of Section 3.2. Skewness 1 ± 0.1 . Ocean Return Model . . . See Appendix A. $^{^{3}}$ All performance calculations and tests shall account for discrete values of s' versus $H_{1/3}$ or wind speed. ## 5.4 Performance Requirements ## 5.4.1 Overall Mission Science Objectives The TOPEX Mission has been established to determine the following geophysical parameters to the indicated levels: Sea Surface Height ±13 cm for a 3 second average for dual-frequency operation Surface Wind ±2 meters/sec Ocean Waveheight ±10% or 0.5 m whichever is greater, Ionospheric Total Electron Content. $\pm 4x10^{16}$ e/m² Time Tag Error 100 μ sec overall Height Measurement Drift Error. \leq 2 centimeters. #### 5.4.2 On-Orbit Instrument Precision The on-orbit instrument precision of the TOPEX Radar Altimeter under the conditions specified in paragraphs 5.2 and 5.3 shall be as follows. (Note: Unless otherwise specified, the following are based on both the Ku-Band and C-Band channels operating at 320 MHz bandwidth, 3-second averaged data, and correlated returns.⁴) ^{&#}x27;As defined in "Assessment of Atmospheric Height Uncertainties for High Precision Satellite Altimeter Missions to Monitor Ocean Currents," June 1980, APL Document SIR 80U-018, NASA CR-156868. #### 5.4.2.1 <u>Height Measurement Uncertainty</u> At an averaged output rate of one height measurement per 3 seconds, over a minimum duration of 1 minute, the <u>combined noise</u> level⁵ of the Ku and C-band data shall be that 68% of the Radar Altimeter height data shall be within \pm 2.4 cm for 2 M H_{1/3} ± 2.7 cm for 4 M $H_{1/3}$ ± 3.2 cm for 8 M $H_{1/3}$ of a fitted mean derived as follows: A raw surface height will be computed (by subtracting the full rate Radar Altimeter data from the ephemerides estimates and averaged) over 3 second periods. Geoid effects will be removed. The standard deviation of the residual height measurements based on 3 second data averaging will be computed in areas of interest. Single channel height measurement uncertainty at Ku- and C-band shall be within | | Ku-Band ⁶ | C-Band ⁷ | | | |----------|----------------------|---------------------|--|--| | 2 M H1/3 | ± 2.0 cm | ± 3.1 cm/± 6.3 cm | | | | 4 M H1/3 | ± 2.2 cm | ± 3.5 cm/± 8.0 cm | | | | 8 M H1/3 | ± 2.6 cm | ± 4.3 cm/± 8.4 cm | | | using the same fit process defined above. ⁵As defined in "Assessment of Atmospheric Height Uncertainties for High Precision Satellite Altimeter Missions to Monitor Ocean Currents," June 1980, APL Document SIR 80J-018, NASA CR-156868. ⁶at 320 MHz bandwidth. ⁷at 320 MHz and 100 MHz bandwidth. ## 5.4.2.2 Sea State $(H_{1/3})$ Provide at Ku-band and C-band at a 1 per second rate a measurement of $\rm H_{1/3}$ to within 10% or 50 cm (accuracy), whichever is larger, of the true sea state over the $\rm H_{1/3}$ range of 1 to 20 meters. ## 5.4.2.3 Radar Reflectivity (Backscatter Coefficient) The backscatter coefficient will be determined primarily from the receiver automatic gain control (AGC). The precision of the AGC measurement shall be \pm 0.25 dB. The AGC measurement in conjunction with the calibration mode data and appropriate ground processing shall allow for determination of radar backscatter coefficient to an accuracy of within \pm 1.0 dB, and to a precision of \pm 0.25 dB. #### 5.4.2.4 <u>Ionospheric Content</u> Provide a measurement of total electron content to within $\pm 4 \times 10^6 \text{ e/m}^2$. #### 5.4.2.5 Velocity Provide a measurement of altitude rate of change (\dot{h}) for combined or single channel operation to within 1 centimeter/sec of the fit determined h over the range of 0 to \pm 50 meters/sec using a first order fit to 3 second averaged altitude data. ## 5.4.2.6 Acceleration Provide a height correction for acceleration-induced lag for combined or single channel operation under acceleration (h) conditions of < 1 meter/sec² for use in ground processing. This correction shall be good to within 0.2 centimeters or less. #### 5.4.2.7 Acquisition and Data Quality Settling Time Provide data of the specified quality within 5 seconds of the initiation of acquisition over the ocean for either combined or single channel operation. #### 5.4.2.8 <u>Time-Tag Error</u> The time-tag error within the Radar Altimeter shall be ≤ 10 usec. Time-Tag Error is defined as the difference between the time the altitude measurement is performed by the Radar Altimeter and the time which is inserted in the TM data within the Radar Altimeter. This shall be the maximum allowable time-tag error at the Radar Altimeter interface to the spacecraft. It does not include any clock errors which may exist in the spacecraft timing system. ## 5.4.2.9 Absolute Internal Calibration An internal absolute calibration ability for both the Kuband and C-band channels shall be provided which: a) monitors changes in height bias due to internal hardware aging, etc., to within 1.5 centimeters; - b) monitors gate bias and gain to within 1% of maximum average value at nadir and 0 $H_{1/3}$; - c) monitors transmit power to ± 1 dB; - d) monitors changes in AGC values indicative of RF path loss, RF output power, receiver gain, and processor performance with a precision of \pm 0.25 dB and an accuracy of \pm 0.25 dB. ## 5.4.2.10 <u>Height Measurement Drift Rate</u> The maximum residual height drift rate shall be less than 2 centimeters per 10 days during combined or single channel operation, after appropriate calibration and processing via temperature correction lookup tables, etc. #### 5.4.3 <u>Laboratory Instrument Precision</u> Unless otherwise specified the following are based on both the Ku-Band and C-Band channels operating at 320 MHz bandwidth, 3-second averaged data, and correlated returns. Each side (A&B) of the altimeter shall meet the following requirements: #### 5.4.3.1 <u>Height Measurement Uncertainty</u> At an averaged output rate of one height measurement per 3 seconds, over a minimum duration of 3 minutes, the combined noise level of the Ku- and C-band data when subjected to the model ^{*&}quot;Pulse-to-Pulse Correlations in Satellite Radar Altimeters," E. J. Walsh, Radio Science, Vol. 17, July-August 1982. defined in Appendix A shall be such that 68% of the Radar Altimeter height data shall be within - \pm 1.7 cm for 2 M H_{1/3} - \pm 2.1 cm for 4 M H_{1/3} - \pm 3.0 cm for 8 M H_{1/3} of a least-squares fit to a linear trend. In the zero-rate-case the precision shall be taken as the standard deviation from a straight mean. Single channel height measurement uncertainty at Ku-band and C-band shall be within | | Ku-Band ⁹ | C-Band ¹⁰ | |---------------------------------|----------------------|----------------------| | 2 M $H_{1/3}$ (simulated) \pm | 1.4 cm ± | $2.3/\pm 4.1$ cm | | 4 M $H_{1/3}$ (simulated) \pm | 1.7 cm ± | 2.8/± 5.5 cm | | 8 M $H_{1/3}$ (simulated) \pm | 2.5 cm ± | 4.1/± 7.4 cm | | using the same fit process | defined above. | | ## 5.4.3.2 <u>Sea State H_{1/3}</u> Provide at Ku-band and C-band at a 1 per second rate a measurement of $\rm H_{1/3}$ to within 10% or 50 cm (accuracy), whichever is larger, of the simulated sea surface over the $\rm H_{1/3}$ range of 1 to 20 meters. at 320 MHz bandwidth ¹⁰ at 320 MHz and 100 MHz bandwidth, respectively ## 5.4.3.3 <u>Ionospheric Content</u> Same as paragraph 5.4.2.4. ## 5.4.3.4 <u>Velocity</u> Same as paragraph 5.4.2.5. #### 5.4.3.5 Acceleration The Radar Altimeter shall remain locked-up through simulated accelerations within the range of -1 to +1 meter/sec 2 , and be able to determine the induced lag to within \pm 0.2 cm. ## 5.4.3.6 Acquisition and Data Quality Settling Time Same as paragraph 5.4.2.7 over simulated ocean surfaces. #### 5.4.3.7 Time Tag Error Same as paragraph 5.4.2.8. #### 5.4.3.8 Absolute Internal Calibration An internal absolute calibration capability for each channel shall be provided which: - a) monitors changes in height bias on a point source return to within 1.5 centimeters, - b) monitors gate bias and gain to within 1% of maximum average value at 0° off-boresight and simulated 0 $H_{1/3}$, - c) monitors transmit power with a repeatability of ± 1 dB with respect to actual transmit power and approximately a square law power response, d) same as paragraph 5.4.2.9d. These performance parameters will be verified during the ground test program. ## 5.4.3.9 <u>Height Measurement Drift Rate</u> Same as paragraph 5.4.2.10. ## 5.4.3.10 <u>Initial Absolute Height Bias</u> The initial absolute height bias of the Radar Altimeter shall be measured to within 0 ± 10 centimeters with a goal of ± 1.5 centimeters for combined or single channel operation. This includes path delays, timing, and
internal signal shape effects. ## 5.4.3.11 Initial AGC Calibration The initial calibration of the AGC relative to known input signal levels shall be $\leq \pm \ 0.1$ dB. #### 5.4.3.12 Point Target Response Knowledge of each channel's point target response via a calibration shall be within 1% of the peak mean amplitude response. #### 5.4.3.13 Functionality The Radar Altimeter shall be functionally tested at a simulated altitude of 1000 km. Performance testing is not required at this altitude. Reprogramming of the onboard microprocessor is an acceptable way to accomplish this. ### 5.5 System Characteristics In addition to the performance requirements stipulated in paragraph 5.4, the Radar Altimeter shall encompass the following system characteristics. The altimeter is composed of completely redundant chains (except for the MTU and antenna) both of which are comprised of Ku and C-band channels. ## 5.5.1 Command Capability The Radar Altimeter shall be commandable to various modes through the spacecraft interface via ground up-link as specified in FSC-968-GR1008. #### 5.5.2 <u>Programmability</u> The complete Radar Altimeter-resident operational program(s) shall be capable of being reprogrammed through the spacecraft interface via ground up-link. #### 5.5.3 Operational Frequencies and Bandwidths Each Radar Altimeter chain shall consist of two channels capable of operating at 13.6 GHz (± 160 MHz) and 5.3 GHz (± 160 MHz and ± 50 MHz). They shall operate either in combination or independently. Each channel shall utilize a chirp acquisition sequence. The coarse acquisition will be accomplished with a 5 MHz bandwidth (coarse chirp). After this acquisition cycle is complete then the Radar Altimeter shall automatically switch to the 320 MHz bandwidth or fine chirp mode of acquisition until it is locked up. ## 5.5.4 Bandwidth Switching The 5.3 GHz channel shall be capable of switching operations from the 320 MHz bandwidth to the 100 MHz bandwidth via ground command. ## 5.5.5 Waveform Samples The Radar Altimeter shall provide 128 waveform samples per channel as characterized in Figure 3, which in-turn shall be combined to 64 allocations per channel for the telemetry data stream. During dual frequency operation, waveform samples shall be made available for one channel at 10 sets per second and for the other channel at 5 sets per second. The Radar Altimeter shall also be capable of outputting 10 sets per second for either channel. When the Radar Altimeter is operating in only a single channel configuration, waveforms shall be output at 10 sets per second. #### 5.5.6 PRF The Radar Altimeter Ku-band channel PRF shall be nominally 4000 pps minimum and the C-band channel shall be nominally 1000 pps minimum. See Figure 4. #### 5.5.7 Probability of Success With both the Ku-Band and C-Band channels operating, the Radar Altimeter reliability shall be such that the probability of accomplishing 3 years of on-orbit operations is at least 90%. In order to meet this requirement the Radar Altimeter shall be configured as two parallel chains (A&B), each of which shall meet the requirements of this specification. Ground commands will determine which chain (A or B) is operational. Both chains shall be fully calibrated and tested. Also, it is desired that the Radar Altimeter be capable of operating at least 2 additional years on-orbit. #### 5.5.8 Antenna Subsystem The Radar Altimeter shall include an integral antenna subsystem capable of also being fed by the CNES/Poseiden 13.6 GHz Radar Altimeter. All the hardware necessary to couple the CNES/Poseidon Radar Altimeter to the antenna and isolate it from the NASA TOPEX Radar Altimeter shall be provided within the NASA Radar Altimeter effort described by this document. It is required that at least 30 dB (with a goal of 40 dB) of isolation be provided between the output port of either Radar Altimeter to the input of the other. #### 5.5.9 Compatibility The Radar Altimeter 13.6 and 5.3 GHz channels shall be operationally compatible with each other. They shall be compatible with the independently supplied CNES/Poseidon 13.6 GHz Radar Altimeter described in the associated documentation listed in Section 3. The NASA/TOPEX and CNES/Poseidon Radar Altimeters must never be operated simultaneously in their respective "Track Modes." There must exist no mode in which the NASA/TOPEX Radar Altimeter can transmit a pulse into the open CNES/Poseidon receiver or vice versa without at least 30 dB of isolation. #### 5.6 Altimeter Modes As a minimum, the following modes are required for each channel of the Radar Altimeter. Although initiation of these modes will be by ground command (real time or on-board spacecraft computer issued), the Radar Altimeter shall be internally protected against improperly sequenced commands. Simultaneous operation of two like modes, one per channel, is a requirement. Simultaneous operation of two different modes per channels is not a requirement. The Ku-Band channel or C-Band channel shall be capable of operating independently from each other if one is in a "non-Track" mode. #### 5.6.1 Off Mode In this mode, the Low Voltage Power Supply (LVPS) TWTA power supply and C-band SSA power supply shall be OFF. No power shall be applied internal to the Radar Altimeter. Spacecraft power may or may not be applied to the spacecraft Radar Altimeter interface. In all the remaining modes the LVPS is activated and the Radar Altimeter is in the ON state. ### 5.6.2 <u>Idle - (Low Power Mode)</u> In this mode, the Radar Altimeter shall be in its least active state. The power consumption of the entire Radar Altimeter (Ku-band and C-band) in this mode shall not exceed 150 watts. In this mode the transmitters shall be in an inactive state (no power applied). #### 5.6.3 Standby Mode In this mode the transmitters shall be in an active state (power applied) but not transmitting. Waveform sampler output shall be available. AGC shall be operational. The power consumption of the Radar Altimeter in this mode shall not exceed 200 watts. ## 5.6.4 Calibrate Mode ## 5.6.4.1 <u>Calibrate I</u> This mode shall be used to calibrate the Radar Altimeter height bias, AGC characteristics, receiver characteristics and Signal Processor characteristics. It shall be available for both channels. Once the Calibrate Mode is selected it shall be automatically sequenced through 17 steps. For steps 1 through 16 the transmitted chirped pulses shall be inserted into the receiver through a calibrated attenuation path whose attenuation shall be incremented in steps of 2 dB over a range of 32 dB centered at a pre-determined nominal operating point which is indicative of the normal operating signal level. Dwell time at each attenuation setting shall be at least 5 seconds. ## 5.6.4.2 Calibrate II For this mode the receiver shall operate with no injected signal (noise only, no transmitted chirped pulses, 0 attenuation). The filter bank shall be swept in range. Waveform sample data and receiver levels shall be made available to the spacecraft telem- etry. The AGC circuitry shall be operational in this mode. The power consumption of the Radar Altimeter in this mode shall not exceed 225 watts. #### 5.6.5 Track Mode 1 This shall be the nominal operational tracking mode. Tracking parameters for this mode shall be optimized during the early design stages. The Ku band channel and the C-band channel shall operate over a 320 MHz bandwidth. The power consumption for this mode shall not exceed 225 watts. The telemetry shall be the nominal format with either Ku or C-band waveforms available at a 10 per second rate, while the other channels waveforms shall be available at 5 per second rate. Selection of which waveforms shall be available at the 10 per second rate will be by ground command. #### 5.6.6 Track Mode 2 This mode shall be similar to Track Mode 1. However the C-band channel shall operate in the 100 MHz bandwidth mode only. The altimeter power consumption shall not exceed 225 watts. The telemetry format shall be the same as for Track Mode 1. #### 5.6.7 Track Mode 3 This mode shall be similar to Track Mode 1 except only the Ku-band channel shall be operational. It shall operate with a 320 MHz bandwidth. The power consumption of the Radar Altimeter shall not exceed TBD watts. The telemetry format shall be similar to Track Mode 1 except zeros will be inserted in place of any C-band channel data. ## 5.6.8 Track Mode 4 This shall be an operational tracking mode wherein certain system parameters may be varied (user selectable). These parameters shall be variable via ground data commands. A default set of parameters shall be stored in memory for operation of this mode before any changes or uploads are made. Single parameters or multiple parameters may be changed in this mode via 1 to TBD (63) ground commands (block load commands). This is not considered the ground reprogrammable mode (see Section 5.6.9). In this mode, parameters may be varied under fixed guidelines to achieve optimum Radar Altimeter performance. #### 5.6.9 Up-Link Program Mode In this mode the Adaptive Tracker Unit microprocessor shall be reprogrammable via ground command. The standard operational program(s) and the executive routine for command decoding shall be resident and always available for execution via ground command. #### 5.6.10 Dump Mode In this mode the program memory shall be dumped via the TM link. The contents of the active adapter tracker memory shall be dumped in the telemetry. #### 5.6.11 Test Modes Provisions shall be made for special test modes to be used primarily for Radar Altimeter ground checkout, calibration, and testing purposes as required. At least the following test modes shall be implemented. ## 5.6.11.1 <u>Test Mode 1</u> The Radar Altimeter shall only transmit the coarse chirp pulse (5 MHz bandwidth). The telemetry format shall be the same as for the normal pulsed operation. The Radar Altimeter shall track the ocean surface in this mode. The 5 MHz
bandwidth shall be used in the initial acquisition sequence. #### 5.6.11.2 <u>Test Mode 2</u> The Radar Altimeter shall only transmit the fine chirp pulse (320 MHz). The telemetry format shall be the same as for normal chirp pulse operation. Tracking of the ocean surface shall be performed. ## 5.6.11.3 <u>Test Mode 3</u> When commanded to this mode the Radar Altimeter Calibrate Mode attenuator shall be frozen in its present state. #### 5.6.11.4 <u>Test Mode 4</u> When commanded to this mode the Radar Altimeter Digital Filter Unit filter bank shall be swept in range to detect interference. There shall be no RF transmission. #### 5.6.11.5 <u>Test Mode 5</u> When commanded to this mode the Radar Altimeter shall operate with a threshold type tracker only. The Radar Altimeter shall track in this mode. #### 5.6.11.6 <u>Test Mode 6</u> When commanded to this mode, only the track mode error shall be used to update the tracker. The Radar Altimeter shall track in this mode. ## 5.6.11.7 <u>Test Mode 7</u> In this mode the Radar Altimeter shall transmit RF energy. However, the height tracking loop and AGC loops shall be frozen at fixed points. #### 5.6.11.8 <u>Test Mode 8</u> In this mode the synchronizer control frame shall not be updated with the alpha beta tracker (previous values shall be sent at the burst rate). The Primary Height Rate will be set to zero. #### 5.6.11.9 <u>Test Mode 9</u> Same as Test Mode 8 except the previous Primary Height Rate shall update the syncronizer at the burst rate. #### 5.6.12 Other Modes Many other modes (configurations) shall be available via a combination of pulse commands, data commands and use of the Track Mode 4 option. It is intended that Track Mode 1 shall be the nominal operating mode during the TOPEX mission. Calibration modes will be used periodically throughout the mission to monitor system performance. #### 5.7 Altimeter Data Interface The Radar Altimeter shall provide scientific, and status and engineering data for inclusion in the spacecraft telemetry. The spacecraft will provide for clocking-out these data to the telemetry data stream. All data with the exception of indicator bits shall have a binary weighting and shall be presented to the spacecraft telemetry system ordered from most significant bit (MSB) to least significant bit (LSB) with the MSB occurring first in the bit stream. Engineering data, consisting of all monitored voltages, currents, temperatures, etc. not requiring reporting each altimeter minor frame, shall be subcommutated and identified. Science data, consisting of 9824 bits of serial digital data, will be clocked into the data stream by a serial digital data channel provided by the spacecraft. These bits will represent approximately 1 second of Radar Altimeter data. This data will be asynchronous with the spacecraft data frames. Another serial digital data channel shall be provided for Radar Altimeter engineering data at a rate of 125 bps. This channel's common data and clock lines shall be shared with the science data channel with separate enable lines associated with each. Exclusive of the Radar Altimeter temperature monitoring that is included in the its telemetry stream, provision shall be made for mounting of TBD thermistors to monitor Radar Altimeter/ spacecraft thermal interfaces, and key internal (TBD) Radar Altimeter subsystem temperatures when the Radar Altimeter is either on or off. Thermistor reference voltage, signal conditioning and sampling will be provided by the spacecraft. These thermistors' data will be a part of the spacecraft housekeeping telemetry stream. Digital monitoring of relays (Tell Tales) will be handled by the spacecraft and will be part of the spacecraft housekeeping telemetry stream. The Radar Altimeter shall provide for interfacing with a redundant spacecraft telemetry system. #### 5.8 Physical Constraints Power - 225 watts max except where noted (paragraphs 5.6.1, 5.6.2, 5.6.3) Mass - 192 kilograms without contingency, Radar Altimeter baseplating will be provided by the spacecraft contractor Antenna Diameter - ≤ 1.5 m Volume - minimum $0.67 \pm .05 \text{ m}^3$ #### 5.9 Interface Constraints #### 5.9.1 <u>Telemetry</u> Redundant Serial Data System Science Data - 9750 bps Engineering Data - 125 bps ## 5.9.1.1 Science Telemetry The Science Telemetry available from the Radar Altimeter shall consist of the information contained in Appendix B. ## 5.9.1.2 Engineering Telemetry Data The engineering telemetry data available from the altimeter shall consist of the information contained in Appendix C. #### 5.9.2 Timing ## 5.9.2.1 <u>Time of Day</u> The Radar Altimeter shall be capable of accepting a 48 bit serial data time tag (LSB = 1 μ sec) by using a sample enable line which latches spacecraft time. Time shall then be clocked into the Radar Altimeter by its own internal clock (208 KHz). # 5.9.2.2 Reference Signal The output of a stable redundant 5 MHz oscillator will be provided to the Radar Altimeter. This shall be the basic reference for all internal timing signals, pulse repetition frequencies and radio frequencies. ## 5.9.3 Command The Radar Altimeter shall be capable of being commanded (modes/configuration) by the following types of commands: # 5.9.3.1 Discrete Commands The spacecraft will provide 18 discrete commands provided at a maximum rate of 1 per second. This voltage will operate relays and will be high for 35 ms. It will consist of a 28 v pulse and associated ground closure. # 5.9.3.2 Data Commands The spacecraft will provide 2 serial digital command channels for Radar Altimeter use. Separate command enables are required for each channel. One set of clock and data signals is required from the spacecraft for the two channels. The commands will consist of 16 bit words, transferred in a serial manner, at a maximum data rate of 1000 bps. The final Radar Altimeter command structure will be defined in the TOPEX Specific Sensor Interface Specification for the NASA Radar Altimeter FSC-968-GR1008 by the spacecraft contractor. ## 5.9.4 Alignment Provision shall be made for mechanical alignment of the Radar Altimeter antenna electrical boresight to a known marked reference surface (or optical reference mirrors) within an absolute uncertainty of less than .05°. Mechanical and/or thermal distor- tions caused by the launch and in-orbit environments shall not cause the alignment of the Radar Altimeter electrical boresight to vary outside this value. ## 5.9.5 Mass Properties Altimeter mass properties including mass, center of gravity, moments of inertia, and products of inertia shall be determined, documented and periodically updated as required for spacecraft mass properties determination. The overall Radar Altimeter weight report shall be updated monthly. The coordinate system used for mass properties data shall be defined and shall be compatible with that used on the space-craft. Required measurement accuracies are as stated below: mass \pm 0.1 LB or \pm 0.2% C.G. \pm .06 in. moments of inertia ± 1.5% products of inertia ± 2% # 5.10 Power Constraints #### 5.10.1 Voltage The Radar Altimeter shall utilize unregulated satellite bus power. The dc bus voltage characteristics are 28⁺⁷₋₅ volts dc (measured at the altimeter input) supplied redundantly to the to the Radar Altimeter. Voltage excursions outside of these limits shall not damage the Radar Altimeter. #### 5.10.2 Operating The Radar Altimeter shall operate during the planned TOPEX/Poseidon Mission lifetime when the CNES Radar Altimeter is OFF. The current baseline Mission Plan is that the NASA Radar Altimeter will operate 95% of the time, and the CNES Radar Altimeter will operate 5% of the time. ### 5.10.3 Overcurrent Protection All power supplies shall incorporate current limiting circuitry which will cause automatic shut-down in the event the input current exceeds 125% to 150% of peak operating current during operations other than turn-on. # 5.10.4 Overcurrent Protection Over-Ride The low voltage power supply protective features shall be capable of being bypassed by ground pulse command. #### 5.10.5 Current Surge The Radar Altimeter shall use a sequenced turn-on with associated transients as follows: - a. The battery bus is applied by the spacecraft. - b. TBD seconds later the Low Voltage Power Supply will be commanded on. The rate of change of current shall not exceed 20 ma/usec, steady state current of 5 amps shall be attained within 50 msec, and the maximum transient current shall not exceed 6.25 amps. - c. 5 seconds later, the Ku-band TWTA shall be commanded on. The rate of change of current shall not exceed 50 ma/usec, steady state current of 0.36 amps shall be attained within 500 msec, and the maximum transient current shall not exceed 0.5 amps. - d. TBD seconds later, the C-band Solid State Amp shall be commanded on. The rate of change of current shall not exceed 20 ma/usec, steady state current of 1 amp shall be attained within 200 msec, and the maximum transient current shall not exceed 3.0 amps. - e. The TWTA Beam can be commanded on after the filament has warmed up for approximately 3-1/2 minutes. The rate of change of current shall not exceed 50 ma/usec, steady state current of 2.5 amps shall be attained within 250 msec, and the maximum transient current shall not exceed 7.0 amps. #### 5.10.6 Grounding and Bonding Grounding and bonding shall adhere to requirements of the spacecraft to instrument interface control documents FSC-968-GR1008 and FSC-968-GR1007. #### 5.11 Electromagnetic Interference The Radar Altimeter shall be designed to comply with the TOPEX Project Electromagnetic Control Plan, and its associated requirements which will measure at or over specific frequencies and bandwidths the following as a minimum: - 1. Conducted Emissions, Unregulated Power Lines - 2. Conducted Emissions, Signal and Command Lines - 3. Conducted Susceptibility, Unregulated Power Lines - 4. Spike Conducted Susceptibility, Unregulated Power Lines - 5. Radiated E
Field Emissions - 6. Magnetic Induction Field Spike - 7. Radiated Susceptibility - 8. Radiated Emissions, Spurious and Harmonic - 9. Transient In-rush Current, Power Line - 10. Transient Turn-Off Voltage, Power Line - 11. Bonding Measurement This Electromagnetic Control Plan and associated requirements will be provided by the spacecraft contractor. #### 5.12 Thermal Design The Radar Altimeter Thermal Control System shall be designed in cooperation with the spacecraft contractor in such a way that the Radar Altimeter component internal temperatures are maintained within their allowable limits during testing and flight launch and in-orbit. The Spacecraft Thermal Control will be accomplished by the use of heaters, heat pipes, radiators, louvers, MLI blankets, and paints, and will provide mounting deck temperatures between 0 and 35°C with a maximum gradient of 15°C among all Radar Altimeter subsystems within the TOPEX Instrument Module. The temperature limits the Radar Altimeter baseplate shall be exposed to are as follows: | | Hot | Cold | Comments | |----------|------|-------|---| | Flight | 35°C | 0.C | VACUUM, Altimeter operating within specification | | Design | 45°C | -10°C | VACUUM, Altimeter operating within specification | | Test | 55°C | -23°C | VACUUM, Altimeter operating out of specification acceptable | | Survival | 60.C | -28°C | VACUUM, Altimeter must survive with power OFF | Provision shall be made for the implementation and operation of thermal control heaters. These heaters will be provided by the spacecraft contractor. Provision shall be made for the implementation of spacecraft contractor provided temperature sensors, powered and conditioned by the spacecraft data handling subsystem, for readout in the spacecraft housekeeping data when the Radar Altimeter is "On" or "Off." # 5.12.1 Thermal Gradients Across Base Plates Gradients between the baseplates of any Radar Altimeter subsystems (units) during this normal operating mode will not exceed 15°C between any two points. This requirement is primarily on the spacecraft thermal control system. # 5.12.2 <u>Transients</u> Transients during operating and non-operating modes shall not exceed 10°C per hour when interfaced with the spacecraft thermal control system. # 5.12.3 Spacecraft Thermal Design Interaction Provision shall be made for interaction with the spacecraft contractor to ascertain the design and performance adequacy of the spacecraft/Radar Altimeter thermal interface as specified in FSC 968-GR1008. # 5.13 Thermal Testing The Radar Altimeter shall as a minimum meet the requirements of the TOPEX Radar Altimeter Performance Assurance Requirements* document, April 1988, 672-30-001 PAR Revision B. # 5.14 Radiation and Particles Environment The TOPEX Radar Altimeter shall be designed and developed to operate over the predicted TOPEX mission cumulative electron and proton dose quantities and predicted particle bombardment rates as described in the controlling documents specified in Section 3.1. ## 5.15 Magnetic Properties The total uncompensated magnetic moment of the Radar Altimeter in the flight configuration shall be less than 2.0 ampere-turn-meter, and shall be determined by analysis to an accuracy of 0.10 ampere-turn-meter. See also FSC 968-GR1008. # 5.16 Mechanical Design The Radar Altimeter shall be designed to withstand the mechanical environments of the TOPEX mission induced by a launch using the Ariane 42P launch vehicle, and testing as defined in the "TOPEX Radar Altimeter Performance Assurance Requirements" document, April 1988, 672-30-001 PAR Revision B. ## 5.17 Pressure/Vacuum Operation The Radar Altimeter shall be capable of operation at normal ambient pressures for bench and spacecraft level tests. It shall also operate with minimal changes in calibration or operating characteristics in a pressure of 10⁻⁵ torr or less. It shall not be required to operate in transition between these pressure extremes. The Radar Altimeter shall not be sealed; outgassing or pressure equalization ports shall be provided, and these shall be RF shielded. After going from ambient room pressure to vacuum (the transition shall be 15 minutes or less to achieve 10⁻⁴ torr or less) the Radar Altimeter will not be required to operate for at least 12 hours. After going from vacuum to ambient room pressure, immediate operation is required. #### 5.18 Mechanical Testing Altimeter structural/mechanical testing shall as a minimum meet the requirements of the "TOPEX Radar Altimeter Performance Assurance Requirements" document, April 1988, 672-30-001 PAR Revision B. #### 5.19 Radar Altimeter Software The deliverable requirements for software are specified in Section 13. It shall also be required that any existing programs, modifications to existing programs or new programs be specified, documented and described to GSFC before implementation. After CDR the design shall be under "Change Control" and after PER the code shall be under "Change Control". # 6.0 MAINTAINABILITY, TEST POINTS AND INTERCHANGEABILITY # 6.1 Maintainability External tuning and alignment adjustments shall be kept to a minimum. All such adjustments, if required, shall be readily accessible after the Radar Altimeter system is installed in the spacecraft. ## 6.2 Test Points The Radar Altimeter shall provide, on a separate connector, monitor signals for system level test and troubleshooting purposes. All signals brought to this connector shall be buffered to prevent external loading and/or short circuits from affecting Radar Altimeter operation. Signals for subsystem level testing and troubleshooting shall be provided at test points accessible external to the subsystem package such that package integrity shall not be violated. ### 6.3 <u>Interchangeability</u> All units, assemblies, and subassemblies bearing the same part number shall be functionally and dimensionally interchangeable. Furthermore, no adjustments shall be required when hardware is interchanged. Separate calibrations shall be provided for all units, assemblies, and subassemblies. # 7.0 ENGINEERING REQUIREMENTS The practices and procedures required by the "TOPEX Radar Altimeter Performance Assurance Requirements," document April 1988, GSFC 672-30-001-PAR, Revision B, shall be accomplished. #### 7.1 <u>Documentation</u> All required drawings delivered for the Radar Altimeter shall conform to the requirements of DoD-D-1000B, Category A, Form 3. All other drawings delivered shall conform to good engineering practice. # 7.2 <u>Mechanical and Electrical Drawings</u> Documentation in these categories shall include all working drawings and lists of drawings used during the course of the Radar Altimeter development. # 7.3 <u>Test and Calibration Plans, Procedures, Specifications and Reports</u> Documentation in these categories shall include all test plans, procedures, specifications, and reports used in evaluating the adequacy of the Radar Altimeter design in meeting the requirements of this specification. In addition, copies of specifications of vendor-procured items shall be included. # 7.4 Calibrations and Functional Descriptions Documentation shall include necessary data for reduction of ground test and orbit data to engineering units and applicable corrections for the scientific data. # 7.5 Log Books Throughout the inspection, test phase, and the operational phase prior to delivery of the Protoflight Unit Radar Altimeter and RASE, a separate logbook shall be maintained for each major component or subsystem, as well as for the software for each, as a means of documenting the continuous history of these items. Each log shall be identified as to the equipment or software to which it pertains, shall be maintained in chronological order, and shall account for all periods of time including idle periods and any shipment of the item. Subsequently, throughout the spacecraft acceptance test program, launch range processing, operations control center training period, launch, and the T+30 day checkout period, similar logbooks shall be maintained. # 7.5.1 Content Entries shall be complete, and self-explanatory, and shall include, but not be limited to, the following: - a. Data and time of entry - b. Identity of test, operation, or inspection - c. Environmental conditions - d. Characteristics being investigated - e. Parameter measurements - f. Complete identification of instrumentation used, including serial number and next calibration due date. - g. Failure observations and failure report reference - h. Accumulated operating time - i. Cumulative number of duty cycles to date - j. Discrepancies between the item tested and pertinent specifications or drawings - k. Repair and maintenance record - Record of pertinent, unusual, or questionable occurrences involving the equipment - m. Actions taken to have "quick fixes" in test formalized - n. Identities of individuals making entries - Calibration data for components and for higher levels of assembly (when applicable) - p. Configuration record # 7.5.2 <u>Initiation</u>, <u>Maintenance</u>, and <u>Final Disposition</u> An equipment log shall be initiated for each component from the time of first electrical or mechanical activation as a complete, functionally operating item. All the requirements of this paragraph shall be imposed on all subcontractors or suppliers of components regardless of tier. At the time of component integration into a higher level subsystem, the individual component logs shall be combined into an appropriate subsystem log provided that individual components cannot be operated independently of the remainder of the subsystem. The system log shall contain a record of serial number, date of installation and if appropriate, date of removal of each subsystem or component. Also, the component log shall be reinitiated for each component for the period that the component is removed from the subsystem for individual operation. These logs
shall be delivered to NASA with the Protoflight Unit Radar Altimeter and RASE. Those logs associated with the remaining support phases identified in Section 4.0 shall be delivered upon completion of each remaining phase. # 7.6 Time Cycle Sensitive Component Logs Separate logs shall be initiated for each item or component which is known to have limited life (i.e., less than 52600 mission hours under normal duty cycle). These logs shall contain the following information: - a) Item identification (name, part number, serial number). - b) Lifespan (operating hour or cycles) during which reliable operation may be expected. - c) Running log of time or cycles expended to date, including time and date of each "on" and "off" occurrence. - d) Estimated number of hours or cycles of useful life remaining. # 8.0 ANALYSES Some of the deliverable analyses listed in Section 13.0 are defined in more detail as follows. # 8.1 Link Analyses Link analyses shall be performed for each channel (5.3 GHz and 13.6 GHz) to determine the expected operational (on orbit) signal to noise ratios at which the altimeter will be operating. These analyses shall be performed for worst case, nominal and best case conditions. All unknowns which have to be estimated will be given a nominal, and worst case value. Media effects such as sigma naught versus sea state, atmospheric losses and RF attenuation losses in up to 2 mm/hr of rain, etc., shall be included in the calculations. As measurement characteristics of actual hardware become available they shall be incorporated in the link analyses. # 8.2 Thermal Analysis A detailed thermal analysis shall be supplied. The results of this analysis shall conclusively prove that adequate temperature margins exist for all critical components under all environmental conditions and Radar Altimeter modes. As a minimum, this thermal analysis shall identify potential hot spots in the equipment, heat generating sources, methods for transmitting heat to the spacecraft structure, and effects of operation of the Radar Altimeter on temperature sensitive parts. This analysis shall also cover any inflight thermal affects on the antenna and feed structure which may affect optical and RF alignment. See also Section 5.9.4 and 5.12.3. # 8.3 Structural Analysis A mechanical stress analysis shall be supplied. This analysis shall demonstrate adequate structure design margins for the Radar Altimeter when subjected to the environmental levels specified within the "TOPEX Radar Altimeter Performance Assurance Requirements" document, April 1988, 672-30-001 PAR Revision B. # 8.4 <u>Data Error Analysis</u> A detailed data error analysis shall be supplied. This analysis shall be based on measured parameters of the Protoflight Unit Radar Altimeter, and shall update the predicted Error Budget Estimate presented in the Technical Plan and at the PDR and CDR. # 8.5 PAR Reliability Analysis #### 8.5.1 FMECA Failure mode, effect, and criticality analyses (FMECA) shall be provided in accordance with the "TOPEX Radar Altimeter Performance Assurance Requirements" document, April 1988, GSFC 672-30-001-PAR Revision B. # 8.5.2 Parts and Devices Stress Analysis A Parts and Devices Stress Analysis shall be provided in accordance with the "TOPEX Radar Altimeter Performance Assurance Requirements" document, April 1988, GSFC 672-30-001-PAR, Revision B. #### 8.5.3 Worst Case Analysis A Worst Case Analysis shall be established in accordance with the "TOPEX Radar Altimeter Performance Assurance Requirements" document, April 1988, GSFC 677-30-001-PAR, Revision B. ### 8.5.4 Trend Analysis A Trend Analysis shall be provided in accordance with the "TOPEX Radar Altimeter Performance Assurance Requirements" document, April 1988, GSFC 677-30-001, Revision B. #### 9.0 SAFETY PROGRAM A Safety Program shall be accomplished in accordance with the "TOPEX Radar Altimeter Performance Assurance Requirements" document, April 1988, GSFC 677-30-001-PAR, Revision B. ## 10.0 RADAR ALTIMETER SYSTEM EVALUATOR (RASE) REQUIREMENTS The purpose of the RASE shall be to exercise the Radar Altimeter in all of its modes, and to help ascertain that the Radar Altimeter meets all of the requirements of this specification. All or part of the RASE shall be used for every phase of Radar Altimeter electrical testing, i.e., when the Radar Altimeter is a stand-alone unit during laboratory testing, when it is integrated with the spacecraft, and during prelaunch checks. The RASE shall undergo a complete test program of its own. There shall be a RASE Test Plan, Test Procedure, Calibration, and Test Report. These tests shall completely characterize the RASE. They shall be used to verify the inputs to the Radar Altimeter. The Radar Altimeter performance to be measured by the RASE shall be determined from measurements on the following functions as a minimum: - a. Acquisition - b. Tracking - c. Mode control and selection - d. AGC characteristics - e. Transmit signal characteristics - f. Closed-loop transient response - g. Engineering telemetry data - h. Power consumption - i. Internal calibration mode(s) - j. Radar Altimeter Reprogramming The following types of equipment shall be included in the RASE. # 10.1 Return Signal Simulator (RSS) The RSS equipment within the RASE shall provide the RF test signal that simulates ocean backscatter of the transmitted Radar Altimeter signals at Ku-band and C-band for evaluation of the Radar Altimeter's performance. The timing, frequency spectrum, and power levels of the output signal are to be controllable, predictable, and measurable with sufficient accuracy to establish the Radar Altimeter performance over the dynamic range required. The RSS shall be manually and automatically controllable by the RASE, and shall be capable of dynamic simulations (that is dynamically changing $H_{1/3}$ \dot{h} , \ddot{h} , signal level, etc.). # 10.2 Interfacing, Altimeter Control and Data Collection, # Recording and Analysis Equipment This equipment within the RASE shall interface to the Radar Altimeter in an identical manner as the spacecraft. The interfaces provided shall be at least the following: - (1) Power, - (2) Data System - (3) Command System - (4) 5 MHz, and - (5) Timing. The RASE shall meet the interface specifications of the Radar Altimeter for these interfaces. Time-tagging of data shall be provided to the degree required to verify performance of Section 5.4.3. The RASE shall provide a power interface which shall simulate the spacecraft power system. Automatic control of the Radar Altimeter by the RASE shall be via the command interface. All commands possible within the restrictions of the spacecraft command system shall be capable of being issued to the Radar Altimeter by the RASE. The RASE shall receive the scientific and engineering data from the Radar Altimeter via the data system interface. The RASE shall automatically control the RSS, and receive data from the RSS relative to understanding and recording the specific test set-up of the RSS and its performance. These data shall be recorded and analyzed by the RASE. These analyses shall be accomplished to determine the capability of the Radar Altimeter to meet the requirements of this specification and to provide calibration data for the Radar Altimeter. A computer with appropriate interfaces to the Radar Altimeter and a complement of standard peripheral equipment shall be provided for the above functions of the RASE, other than power. Automated testing of the Radar Altimeter shall be permitted. Simultaneous data processing from previous test runs, or while conducting a current test run shall be required on a separate computer system. Analysis required to verify health and welfare shall be provided real-time. Existing programs, modifications to existing programs and new programs shall be specified, flow charted and described to GSFC before implementation. After the CDR the design shall be under "Change Control" and after the PER the code shall be under "Change Control." # 10.3 Standard Test Equipment A complement of standard, commercially available test equipment shall be integral to the RASE. This equipment shall be used for signal measurements, calibrations, and other purposes for determining the ability of the Radar Altimeter to meet the requirements of this specification. #### 11.0 ADMINISTRATION #### 11.1 Administrative Plan APL shall prepare an Administrative Plan for GSFC approval which defines the manner in which TOPEX Radar Altimeter management considerations required by this document and its references will be implemented and conducted by APL. This Administrative Plan, as a minimum, shall define the following: # 11.1.1 Project Team The Project Team key members and their respective roles and responsibilities, their group assignment, mailing address and telephone number shall be defined. The manner in which orderly additions or changes to this organization will be accomplished shall be defined. Its membership shall be reported in the Monthly Program Status Reviews and written Progress/Status Reports. # 11.1.2 Work Breakdown Structure A Work Breakdown Structure shall be established which defines the elements comprising the Radar Altimeter development activities that must be accomplished. A description of the activity to be accomplished within each element of the Work Breakdown Structure shall be provided. The "Handbook for Preparation of Work Breakdown Structures," NHB 5610.1 shall be followed. This Work Breakdown Structure shall be subject to Change Control. It shall be reported on in the Monthly Program Status Reviews and written Progress/Status Reports. # 11.1.3 Progress/Status Reporting Monthly written Progress/Status Reports shall be submitted by the 20th of the month, for each preceding month's activity, which documents for the record the following: Technical Progress Power Estimate Mass Estimate Problems Solutions Potential and Real Design Changes Schedule Status versus Plans Make or Buy
Determinations Long-Lead Procurements Performance Assurance Information Action Items and Status Meetings Conducted Planned Meetings for the following 2 Months Trips Conducted Trips Planned for the following 2 Months GSFC specification "Contractor Prepared Monthly Periodic and Final Reports," S-250-P-1c shall be followed. # 11.1.4 Schedules Schedules shall be defined for each element of the Work Breakdown Structure. The progress of each individual element shall be monitored. Where change is necessary this information shall be presented at the Monthly Program Status Reviews and within the written Progress/Status Reports. # 11.1.5 Resource Planning, Analysis, Control and Reporting Resource plans shall be defined for each element of the Work Breakdown Structure. The categories that shall be established for the plan and actuals shall be Direct Man Months Indirect Man Months Direct Manpower Costs Including Benefits Inhouse Contractor Costs Indirect Manpower Costs Procurement Costs Fee Total Inhouse Purchases¹¹ Other Subcontracts¹² The actual resources accrued against these resource plans shall be documented. A narrative analysis of the resource status for each area shall be provided documenting the reasons for deviating from the plan. Any problems created by deviations from the plan shall be identified. The corrective action accomplished or planned shall be identified for each problem listed. An overview of the resource ¹¹Each individual item within this category valued in excess of \$2,500 shall be itemized in another separate report section showing Planned Purchase Request Date, Actual Purchase Request Date, Planned Contract Award Date, Actual Contract Award Date. Assessments shall be included if actual dates deviate from the planned dates explaining the cause, what the impact will be and what will be accomplished to minimize or eliminate the effects of the identified impact(s). ¹²Same as footnote 11. status shall be provided at each Monthly Program Status Review. Cost Reassessment Sessions by FY quarter shall be conducted with GSFC to review progress versus plans and internal adjustments shall be accomplished to accommodate unexpected occurrences. Similar planning and reporting shall be established for purchases and other subcontracts in excess of \$25,000. ## 11.1.6 Make or Buy Determinations A Make or Buy Determination shall be accomplished for each element of the Work Breakdown Structure which clearly establishes the most cost effective manner of acquiring the required end item(s). Comparisons with industry available items shall be furnished. This information shall be presented at the Monthly Program Status Reviews and within the Progress/Status Reports. # 11.1.7 Long-Lead Item Procurement Program A long-lead item procurement program shall be established for items whose procurement delivery date has been established by the vendor to be in excess of 12 months. Their status shall be continuously appraised and presented at the Monthly Program Status Reviews, major reviews, and within the Progress/Status Reports. #### 11.1.8 Procurement Packages The following procurement documentation from inception shall be furnished for each end item (i.e., task, support service, hardware, software) worth \$25,000 or more Request for Proposal Specifications All Proposal Responses Proposal Evaluation Contract/Purchase Order¹³ #### 11.2 Technical Plan A Technical Plan shall be prepared and submitted for approval which describes the implementation approach to satisfy the instrument requirements, interfaces to the spacecraft, and technical support related to spacecraft integration and pre- and post-launch mission support as defined by this specification. #### 12.0 PERFORMANCE ASSURANCE PLAN AND PROGRAM A Performance Assurance Plan and Program for the TOPEX Radar Altimeter effort shall be established in accordance with the "TOPEX Radar Altimeter Performance Assurance Requirements," April 1988, GSFC Document 672-30-001-PAR, Revision B. Maximum utilization of existing in-house reliability and quality assurance capabilities shall be incorporated into the plan/program. Augmentation as necessary shall be provided to ensure that this program is completely capable of achieving the NASA Performance Assurance requirements throughout the design, fabrication, test, launch and orbital lifetime of the TOPEX Radar Altimeter. This program shall provide the early and prompt detection of actual or potential deficiencies, system incompatibilities, and marginal quality trends ¹³Requires NASA approval prior to award or conditions which could result in unsatisfactory quality. It shall also provide the necessary timely and effective management controls. #### 13.0 DELIVERABLE ITEMS This section lists the TOPEX Radar Altimeter Program deliverable items, the quantity where appropriate of each item to be delivered, and the scheduled delivery data. All deliverables will become the property of the government. The required NASA action is also indicated. | | <u>Item</u> | | | | |------------|---|-----|---------------------------------------|-----------------------| | <u>Har</u> | dware | Oty | Date/Months
<u>After Go-Ahead</u> | NASA
<u>Action</u> | | 1. | Protoflight Model (PFM) | 1 | October 15, 1990 | DD 250
Sign-off | | 2. | Radar Altimeter System Evaluator (RASE) | 1 | October 15, 1990 | ** | | 3. | Matching Drill Fixtures (Templates) | 1 | August 1, 1989
& October 15, 1990 | ** | | 4. | Mass Models | 1 | October 2, 1989 | Ħ | | 5. | Antenna Model | 1 | March 15, 1989 | 11 | | 6. | Boresight Alignment Fixture | 1 | October 15, 1991 | ** | | 7. | Handling Fixtures | 1 | October 2, 1989
& October 15, 1990 | 11 | | 8. | Spare Parts | | October 15, 1990 | Ħ | # Technical Support Spacecraft Integration and Test, Control Center Operations Training, Launch Support, and Post-Launch Engineering Assessment Support As specified 2. TOPEX Flight Segment Review Support As specified ## Reviews/Meetings Approval Preliminary Design (PDR)14 February 3-4, 1988 Critical Design (CDR) 15 2. November 15-16, 1988 Approval Pre-Environmental (PER) 16 3. July 17, 1990 Approval Consent to Ship (CSR) 17 October 9, 1990 Approval 4. Monthly Program Status 3rd Tuesday each 5. (MPSR) Month Quarterly Cost Reassess-Every 12th Tuesday Approval ment Reviews (QCRR) 7. Program Level Once/Year 8. Sensor/Spacecraft As Required Interface Meetings ¹⁴Applicable documentation listed for each of these reviews shall be provided in the quantities indicated within this specification, the Administrative Plan or the Performance Assurance Plan, 30 calendar days in advance. ¹⁵Same as footnote 14. ¹⁶Same as footnote 14. ¹⁷Same as footnote 14. # Documentation | 1. | Technical Plan | 15 | | Approval | |-----|--|----|-------------------------------------|----------------------| | 2. | Performance Assurance
Plan | 15 | | Approval | | 3. | Administrative Plan | 15 | | Approval | | 4. | Radar Altimeter System
System Specification | 15 | PDR Preliminary CDR Final | Approval
Approval | | 5. | Interface Description Document | 15 | PDR Preliminary
CDR Final | Approval
Approval | | 6. | Procurement Packages (> \$25K) | 5 | As Released | Info | | 7. | Materials and Process
Control List | 12 | 10 Working Days
Prior to PDR/CDR | Approval | | 8. | As-Designed Parts List | 12 | 10 Working Days
Prior to PDR/CDR | Approval | | 9. | As-Built Parts List | 12 | CSR | Info | | 10. | Radar Altimeter Design & Operational Characteristics Description a. Draft b. Update | 15 | At PDR
At CDR | Info
Info | | | c. Final | | At CSR | Approval | | 11. | Protoflight Unit Software Documentation a. Software Description Document | 15 | | Approval | | | Design Analyses Flow Charts with
Descriptions | | At PDR/CDR
At PDR/CDR | | | | 3. Specificationsb. Test Plan | | At CDR
At CDR | | | | c. Test Report | | At PER | | | | d. Software Listinge. Change Information(post-CDR) | 20 | AT PER/CSR
As Generated | | | 12. | Acceptance Test Plan | 12 | At CDR | Approval | | 13. | Acceptance Test Procedure | 12 | At PER | Approval | | 14. | Acceptance Test Report | 12 | At CSR | Approval | | 15. | RASE Design Description a. Draft | 15 | At CDR | Info | |-----|--|-----------|--|-----------------| | | b. Final | | At PER | Approval | | 16. | RASE Software Documentation a. Software Description | 15 | | Approval | | | Document 1. Flow Charts with | | At PDR | | | | Descriptions 2. Specification | | At CDR | | | | b. Test Plan | | At CDR | | | | c. Test Report | | At PER | | | | d. Software Listing | | At PER | | | | e. Change Information | | As Generated | | | 17. | RASE Test Plan | 12 | PDR | Approval | | 18. | RASE Test Procedure | 12 | CDR | Approval | | 19. | RASE Test Report | 12 | PER | Approval | | 20. | System Level Analyses a. Link Analyses b. Thermal Analysis of Interface & Complete Unit c. Structural Analysis of Interface & Complete Unit d. Data Error Analysis & Budget Estimate e. Failure Mode Effect & Criticality f. Parts & Devices Stress Analysis g. Hazard Analysis h. Worst Case Analysis i. Trend Analysis j. System Design Margins k. System EMC/RFI Analysis | | At PDR/CDR At PDR/CDR/PER At PDR/CDR/PER At PDR/CDR At PDR 30 Days Prior to PDR/CDR At PDR At PDR 10 Days Prior to
PER/CSR/MPSR At CDR At PDR/CDR | Review | | 21. | Other Documentation, as described in the Performance Assurance Requiremen | | As specified | As
specified | | 22. | APL Related Technical
Memoranda | 4 | As Released | Info | | 23. | Drawings | 2
sets | PDR
CDR
CSR | Info | | 24. | Alignment & Calibration
Books | 12 | At CSR | Info | |-----|-------------------------------------|--------------|--------------------|------| | 25. | Antenna Patterns | 2
sets | At CSR | Info | | 26. | RASE Data Tapes | | As Required | Info | | 27. | Progress/Status Reports | | 20th of Each Month | Info | | 28. | Resource Reports | | 20th of Each Month | Info | | 29. | Archieval Photographs ¹⁸ | 8x10
Prin | | Info | ¹⁸High-resolution, minimum grain (produced with 6x7 cm format type camera with electronic flash, or equivalent). Figure 1. σ^0 vs. $H_{1/3}$ Model Figure 3. TOPEX Gate Formation Figure 4. Uncorrelated PRF vs. SWH for Radar Altimeter at 1334 Kilometers Altitude #### APPENDIX A #### FUNDAMENTAL RADAR ALTIMETER MEAN RETURN MODEL The fundamental model to be used describes the mean radar return as the convolution of the three separate terms: 1) a "flat-sea" surface impulse response function $P_{FS}(t)$, which includes the effects of the antenna patterns and of attitude angle (i.e., off-nadir angle); 2) an effective radar-observed sea-surface elevation probability density function $q_{S}(t)$, which includes the significant waveheight (SWH); and 3) the radar altimeter system's point-target response function, $s_{T}(t)$, which includes the transmitted effective pulse shape as observed through the system receiver. This convolution is sketched below. #### CONVOLUTION OF: An additional model parameter is an additive noise baseline b on which the above convolution result W(t) sits. The three separate terms in the waveform convolution are described in the following paragraphs; the entire model, as well as discussion of some specific computational details, is presented in [Hayne, 1981]. The flat-surface impulse-response function $P_{FS}(t)$ is given by $$P_{FS}(t) = A_0 \exp(-\delta t) I_0(t^{\frac{1}{2}}\beta) U(t)$$ with $$\delta = (4/\gamma) (c/h) \cos(2\xi)$$ and $$\beta = (4/\gamma) (c/h)^{\frac{1}{2}} \sin(2\xi)$$ where I_o(.) is the modified Bessel function, U(.) is the unit step function, c is the speed of light h is the spacecraft altitude E is the attitude angle, and δ is an antenna beamwidth factor which, for a beam pattern assumed to be Gaussian in off-axis angle, is given in the expression $$\frac{4}{\gamma} = \frac{\ln 4}{\sin^2 (\theta w/2)}$$ where θ_W is the usual antenna angle full width between half-power points. The amplitude factor A in the above $P_{FS}(t)$ contains several other factors important to received power calculations but not to SWH or height, and these are more fully described in [Hayne, 1981]. This $P_{FS}(t)$ is based on work summarized in a review paper by [Brown, 1977]. The radar-observed surface elevation density function $q_8(t)$ has been taken as a Gaussian function in past altimeter designs. A slightly more general form is the "skewed Gaussian," actually the first two terms in a general Gram-Charlier series, given by $$q_s(t) = \frac{1}{\sqrt{2\pi} \sigma_s} \left\{ 1 + \frac{\lambda_s}{6} \left[\left(\frac{t}{\sigma_s} \right)^3 - 3 \left(\frac{t}{\sigma_s} \right) \right] \right\} \exp \left[-\frac{1}{2} \left(\frac{t}{\sigma_s} \right)^2 \right],$$ where σ_{S} is the surface rms elevation (expressed in two-way ranging time units), and λ_{S} is the sea surface skewness. It has been assumed in radar altimetry that SWH is four times the surface rms elevation. The altimeter's onboard SWH and tracking algorithms will be designed assuming that the skewness λ_{S} is zero, but any ground-based research-level data processing should more fully explore the correct form for $q_{S}(t)$ and the correct λ_{S} . The system point-target response $s_r(t)$ for modeling and simulation studies is taken as the idealized ($\sin x / x$)² function, with its adjacent nulls (except for the main beam at 0) spaced at two-way ranging time values of (1/BW) where BW is the receiver bandwidth. In analyzing data from an actual altimeter, the actual sampled system point-target response from ground-based testing and from calibration mode data will be used. #### REFERENCES Brown, G. S., "The Average Impulse Response of a Rough Surface and Its Applications," IEEE Trans. Antennas and Propagat., Vol. AP-25, No. 1, January 177, pp. 67-74. Hayne, G. S., "Radar Altimeter Waveform Modeled Parameter Recovery," NASA TM 73294, August 1981. APPENDIX B TOPEX RADAR ALTIMETER SCIENCE DATA FRAME FORMAT | <u>Name</u> | # Bits | Quantity | <u>Total</u>
<u>Bits/Words</u> | |---|--------|----------|-----------------------------------| | Frame Sync Word | 48 | 1 Frame | 48/6 | | Spacecraft Time | 48 | 1/Frame | 48/6 | | Ku Calibrate Attenuator | 8 | 1/Frame | 8/1 | | C Calibrate Attenuator | 8 | 1/Frame | 8/1 | | Current Mode | 8 | 2/Frame | 16/2 | | Mode Change Type | 8 | 2/Frame | 16/2 | | Coarse Height ¹ | 16 | 20/Frame | 320/40 | | Primary Fine Height ¹ | 16 | 20/Frame | 320/40 | | Height Rate1 | 16 | 20/Frame | 320/40 | | Secondary Height Differences ² | 16 | 20/Frame | 320/40 | | Ku AGC | 8 | 20/Frame | 160/20 | | C AGC | 8 | 20/Frame | 160/20 | | Ku SWH | 8 | 10/Frame | 80/10 | | C SWH | 8 | 10/Frame | 80/10 | | High Rate Waveforms ^{3,6} | 512 | 10/Frame | 5120/640 | | High Rate Scaling ⁴ | 8 | 10/Frame | 80/10 | | Low Rate Waveforms ^{3,6} | 512 | 5/Frame | 2560/320 | | Low Rate Scaling ⁴ | 8 | 5/Frame | 40/5 | | Synchronizer Mode Bits | 16 | 1/Frame | 16/2 | | Last ATA Command | 16 | 1/Frame | 16/2 | | Last ICA Command | 16 | 1/Frame | 16/2 | | Operation Mode Byte | 8 | 1/Frame | 8/1 | | Spares | 8 | 6/Frame | 48/6 | | Frame Checksum | 16 | 1/Frame | 16/2 | | TOTAL | | | 9824/1228 | The altimeter frames shall occur approximately once per second. ¹These shall always be Ku except when the altimeter is in the C Band only mode. ²This shall always be the difference in the Ku & C heights except that it shall be meaningless in the C or Ku Band only modes. $^{^3{}m The}$ waveforms are selectable, by ground command, to be Ku or C. It shall not be possible to assign both low and high rate waveforms to be Ku (or C). ⁴There shall be one scaling word associated with each waveform. This word consists of scaling/mode information and a Ku/C identifier. ⁶One waveform consists of 64, 8 bit samples of the return signal. APPENDIX C . TOPEX RADAR ALTIMETER ENGINEERING DATA FRAME FORMAT | Name | # Bits | <u>Quantity</u> | Total
<u>Bits/Words</u> | |-------------------------|--------|-----------------|----------------------------| | Sync Byte | 8 | 1/Frame | 8/1 | | Command Echo | 24 | 8/Frame | 192/24 | | Memory Dump | 8 | 34/Frame | 272/34 | | Status Byte | 8 | 1/Frame | 8/1 | | Last Reset Time | 48 | 1/Frame | 48/6 | | Spacecraft Time | 48 | 1/Frame | 48/6 | | Engineering Measurement | 8 | 50/Frame | 400/50 | | Spare | 8 | 6/Frame | 48/6 | | TOTAL | | | 1024/128 | Engineering measurements shall consist of temperature, analog voltages/currents, and digital telltales from the various altimeter boxes. These shall be subcommutated from the ICA in TBD order. The altimeter engineering data frames shall occur once every 8.192 seconds. #### APPENDIX D #### ABBREVIATIONS AND ACRONYMS APL Applied Physics Laboratory of The Johns Hopkins University bps bits per second CDR Critical Design Review CNES Centre National D'Etudes Spatiales CSR Consent to Ship Review dB decibels e electrons ESA European Space Agency FY Fiscal Year GSFC Goddard Space Flight Center H_{1/3} Significant Wave Height (SWH) JPL Jet Propulsion Laboratory kbs kilobits per second LSB Least Significant Bit m meters MHz megahertz MPSR Monthly Program Status Review ms millisecond MSB Most Significant Bit NASA National Aeronautics and Space Administration ns nanosecond PDR Preliminary Design Review PER Pre Environmental Review ppm parts per million pps pulses per second PRF pulse repetition frequency QCRR Quarterly Cost Reassessment Reviews RASE Radar Altimeter Signal Evaluator RSS Return Signal Simulator TBD to be determined TM Telemetry TPO TOPEX Project Office WFF Wallops Flight Facility # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-018B). Washington, DC 0503 | Davis Highway, Suite 1204, Arlington, VA 22202-43 | 02, and to the Office of Management and | quarters Services, Directorate for Information Operations and Reports, 1215 Jeffers
Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | |--|---|--| | 1.
AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
August 25, 1988 | 3. REPORT TYPE AND DATES COVERED Technical Memorandum | | 4. TITLE AND SUBTITLE TOPEX Project Radar Altinand Specifications 6. AUTHOR(S) Laurence C. Rossi | | 5. FUNDING NUMBERS
803/40110 ('03)
Code 972 | | 7. PERFORMING ORGANIZATION NAME Observational Science Br Laboratory for Hydrosphe GSFC Wallops Flight Faci Wallops Island, Virginia | anch
ric Processes
lity | 8. PEFORMING ORGANIZATION REPORT NUMBER 2003-01566-0 | | 9. SPONSORING / MONITORING AGENC
National Aeronautics and Space
Washington, DC 20546-0001 | • | TM-2003-212236, Vol. 1, Ver. 6 | | 11. SUPPLEMENTARY NOTES | | | | 12a. DISTRIBUTION / AVAILABILITY STA
Unclassified - Unlimited
Subject Category: 42
Report available from the NASA
800 Elkridge Landing Road, Lin | A Center for AeroSpace Info | 1 | | development effort for t
The conduct of this acti
during the TOPEX Radar A
other related Radar Alti
the TOPEX Project Office | he TOPEX flight proj
vity shall take maxi
ltimeter Advanced Te
meter development ef
document 633-420 (E | ich the TOPEX Radar Altimeter hardware ject shall be implemented and conducted imum advantage of the efforts expended echnology Model development program and fforts. This document complies with D-2218), entitled, "TOPEX Project adar Altimeter" dated December 1987. | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |--|---|--|----------------------------| | radar altimeter | | | 69
16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT |